

Microsoft Corporate Network: Journey to IPv6

NIST, June 2019 Dawn Bedard Principal PM Manager, Microsoft

Enterprise Network Overview

- ▶ Four regions with smaller campuses and tail sites
 - Puget Sound (Redmond, WA) the main campus (> 100 buildings)
 - North America, Europe/Middle East/Africa, and Asia Pacific
 - 790+ locations in total
- Combination of on-premise DCs and services in Azure
- ~230K end users
- ~ 1400 LOB applications managed by Microsoft IT
- ~ 1.2M devices hitting the network

History of Dual Stack

2001

Microsoft Research investigating and deploying IPv6 ISATAP – first on Windows servers, then on a HW platform

First IPv6
Addressing
Architecture

2006

IPv6 more broadly deployed using mixture of ISATAP and native (India, China, Redmond/WA) Still many IPv4-only networks...

2016

IPv6 pushed to wireless & wired Corpnet

Including on-prem datacenter networks

World IPv6 Day

2011 – IPv6 became strategic

Public space moved to Azure

Backbone network – Dual Stack rolled out

Managed labs dual stacked

Though **no end user network** segments enabled with IPv6

Resulting IPv6 vs IPv4 Traffic

- >34% of Corpnet traffic is IPv6
 - ►66% on IPv4-Only
 - Based on Windows 10 Telemetry

GOAL: IPv6 enabled everywhere,
IPv6-Only everywhere we can

Microsoft Drivers for IPv6-Only

- Industry pressure = Microsoft Product Group requirements
 - ▶ June 2015 Apple WWDC announced IPv6-Only
 - >87 apps in Apple App Store

- Exhaustion of IPv4 space (RFC1918)
 - Current estimation suggests in 2 3 years
- Overlapping RFC1918 space
 - Azure; Acquisitions (Nokia, LinkedIn, GitHub etc.)
 - Outsourcing partners also use the same 10./8 space issues for VPN
- Operational complexity of dual stack
 - Sizing of IPv4 subnets constantly questioned? IPv6 gets "forgotten" in deployments?

Attempt at IPv6-only Wireless Guest Network

- PoC did not catch a major issue with VPN
 - ▶ IPv6-only leverages NAT64&DNS64 to access IPv4-only resources
 - Majority of VPN clients don't work through NAT64
 - RFC 7269 notes IPSec issues a VPN needs NAT Traversal support in IKE and must use IPSec ESP over UDP
- When the VPN concentrator is dual-stacked, IPv6 gets you out
 - Roll out of dual-stack in our wireless guest globally
 - We know that our Guest portal today does not support RADIUS authentication over IPv6
 - Scream test of ipv6 only in the next 12 months when vendors deliver IPv6only
 - WLAN Infrastructure management over IPv6
 - One of our wireless vendors doesn't support AP dynamically discovering WCL over IPv6 in the current code.

Remote Access VPN

- NG-VPN dual stacked on the inside
 - Rollout during 2017/2018
 - Currently ~200K users
- VPN is a big consumer of IPv4 address Space
- NG-VPN concentrators IPv4-only on the outside
 - Need to be dual stacked
 - Dependency on our load balancing solution (work in progress)
 - Our security vendor didn't support IPv6-Only client profile
 - Beta code testing started in Oct, 2018. Main release in Jan, 2019
- ▶ IPv6-Only (on the inside) Proof of Concept
 - ► NAT64/DNS64 for IPv4-only corporate resources
 - We perform split-tunneling
 - Need to be dual stacked

IPv6-only SSID for Product Groups

- Production IPv6-Only network for Product Groups
- Helps to meet the industry and regulatory requirements for Microsoft products
 - Apple AppStore, Google play, US Fed Gov't
- Pure Internet connectivity with NAT64/DNS64
 - Test cases focused on consumers, services living on the internet and in the Cloud
- Challenge with Android platform
 - Doesn't support DHCPv6
 - RDNSS needed on our building routers (upgrades in progress)
- Deployed in 15 locations globally

IPv6-only on SSID CORPNET

- Started pilot of IPv6-only wireless Corpnet
 - Opt-in parallel SSID in 9 sites in USA and EMEA
 - Better control over what connects to our wireless network than on wired
 - ▶ Impact building router (EOL program), building router code (RDNSS)
- Dependency on NAT64/DNS64 availability
 - We don't have it deployed everywhere (only in the US today)
 - IPv6 issues with both wireless vendors
 - IPv6 no internet connectivity RAs being dropped by Aruba controllers
 - Cisco WLCs randomly de-authenticating IPv6 clients
 - Lesson learned: Proactive IPv6 bug scrubs

Summary: Status of IPv6/IPv6-only

- VPN does not work through NAT64 (re <u>RFC 7269</u>)
- In dual stack, IPv4 can hide IPv6 bugs
- Android requires RDNSS (!)
- IPv6 claims on paper ≠ IPv6 reality ⊗
- Engage with vendors
- Applications are the big unknown

IPv6 gets all the blame ©

Resources

- APNIC Blog Microsoft IT IPv6 posts
 - January 2017
 - ► <u>September 2018</u>

PacketPushers.net <u>IPv6 Buzz Podcast</u> (008) – August 30, 2018

Thank you!